Interesting Chat About the Screen and Stage

Look Not Upon The Way When It Is White

This Is the Good Advice Which William Powell Has Refused to Heed

By Harriette Underhill

William Powell is playing, whether it until we captured him one night after the final curtain of "The Woman Who Laughed." Mr. Powell is appearing in two different theaters on Broadway simultaneously, a feat which may be accomplished if you are a screen as well as a stage star. Besides playing the renegade husband of Martha Recman, who is the woman who laughed, he is appearing with John Barrymore in "Sherlock Holmes" at the Casino; and when that picture completes its run on Broadway, if it ever does, to

"I play the Dauphin," said Mr. Powell, "if you remember the play at

If we remembered it!-as though we shadowy past," as Nellie, the beautiful "What part did you play?" asked Mr. Powell, interviewing us for a

"None at all; we furnished atmosthe show was silent drama."

And then, while six people waited without, we made Mr. Powell tell us the story of his life. He was born somewhere, and we think he said Kansas City. Anyway, that was where he lived when he sneaked away from home one night to join a stock company. ciled until they saw him in "Spanish Love." They liked that show, and no wonder, for Mr. Powell played the villain, who was dying of heartbreak so brilliantly that even James Rennie with all of his debonair pulchritude found it difficult to win the sympathy of the audience away from him.

If he answered it to our satisfaction "What do you consider the most important thing in the making of a picture?' and he answered "the director." just as we knew he would. "The strange thing is that so many people do not know this. Now, can you think on Stroheim making a bad picture?

enough of them in the making to know Stedman, Helene Lynch and Lincoln "Peg o' My Heart" is to be screened that there is no continuity in the film- Stedman.

"Well, that is our own idea, but you her dance. are the first actor who has admitted it. Heretofore, we have heard it only from acting in pictures?" "Very, very much more than any-

thing clse, I think."

"Really, or only for publication?" "Really."

A Few Suggestions for "Captain Applejack"

Fred Niblo has asked for suggestions as to the proper person to play Metro purchased for him recently to the Loew-Metro Pictures. make into a picture. It ought to be wonderful screen material, and our own choice for Applejack would be Matt! of another screen actor who could do the picture. In support of Miss Mac- joy. Strange are the ways of stars! amount of personality of the right sort and is not too handsome. If any one else is selected for the role we, for one, shall be disappointed, and for Mary Nash's part we should like to see Barbara La Marr in the picture, and Enid Bennett would be delightful as manager of the store explained that Mr. Applejohn's maid, who, in the sec- their designer had arranged for the ond episode, becomes a pirate's helper, weaving of the special cloth and had ORPHEUM — Craig Campbell, Ona Work on the production is already un- | designed the costume. When the deder way out in Hollywood.

Coming, the Great

Pola Negri, who is coming to America the store that was woven especially to appear in Paramount pictures, will for Mile. Gence fifteen years ago, and I sail from Europe on the Majestic September 9 and will arrive in New York will be able to duplicate her costume the 15th, ready to start work at the with the very goods she had woven Long Island City studio. George Fitz- for her." maurice will direct Miss Negri in the special production which is to mark her American debut and will arrive vaudeville circuit, has financed and orfrom the west coast with his producing organization at about the same ganized the Keith College of Theatri-

At the Columbia

The "New Bon Tona" is the bur- institution. Its plans, the announcelesque attraction for the week begin- ment reads, are "to develop the art ning to-morrow afternoon. John Barry of the theater orchestra, to expand its heads the company, and in his support powers and possibilities, to make inci- "Peg o' My Heart" is a comedy of are Bob Startzman, Gertrude Beck, dental music and all accompaniments manners? Laurette Taylor has begun Jean Delisle, Lou Barry, Dave Kindler, artistically and psychologically cor- this picture for Metro, playing the Walter Le Foy and June Bobby and her rect, to work for better music gener- role which was created in the stage band of female syncopators.

In the Broadway Picture Houses

Shadows on the Screen

all records out Los Angeles way.

PEGGY SHAW in "A LITTLE CHILD SHALL LEAD THEM " LYTIC

It is said that Lewis Stone gives one roll in a series of pictures. "But you, who live with your char- career as John Andrews in "The Danof the finest choracterizations of his acters until you know them so thoroughly that you never would make them pleted at Louis Mayer's studio. In the engaged by Harry Rapf to direct irconsistent, do you not find it difficult supporting cast are Ruth Clifford, "Brass," Charles Norris's story of to achieve any such intimacy when you Edith Roberts, Cleo Madison, Jimmte are doing pictures? We have seen Morrison, Richard Tucker, Myrtle

"The only thing for a screen actor introduced at Clover Gardens a new actly ten years after the first presentato do is trust his director and then dance which she brought with her tion of "Peg" at the old Burbank go ahead. That is what most of them from Paris. It is called Pacan d'Or, famous in many capitals of the world. do, really, and that is why I know what which translated means Golden Peaan important part the director plays cock. The name is so euphonious that

the directors themselves. Do you like mess's next picture, will be released which Tom Farman is making for Prethe first of October.

> The final scenes of "The Christlan," which Maurice Tourseur has been making for Goldwyn, have been finors photographed in England will be ing of "The Queen of Sheba." sent to Sir Hall Caine.

Applejack," the Sam Harris play which He has been abroad in the interest of "Tangerine." It does seem foolish for

Moore. He, in our opinion, would fit Road." The story is by Charles Legue number of offers which would drive

The Playbill

signer arrived and was acquainted with

E. F. ALBEE, president of the Keith

cal Music in the Regent Theater Build-

ing, Seventh Avenue and 116th Street.

S. W. LAWTON is the dean of the new

Miss Sharon's desires, he smiled.

Joseph Plunkett announces that Donald are Kathleen Kirkham, Vera "Grandma's Boy" will start its New Lewis, Eugenie Besserer, William York run at the Strand Theater Sep- Conklin, Frank Leigh and Charles

MARION DAVIES UNTILE YOUNG DIANA

"When Love Comes of Age" wiff introduce Helen Jerome Eddy as a star. PALACE-Billy B. Van and James J Miss Eddy will be starred by Ray Car-

Pearl White, popular Fox star, has Angeles. The first scene was shot ex-Laurette Taylor will be seen in her the big ballroom has been named for original role and King Vidor will direct.

There are to be at least two bad "The Bendboy," Richard Barthel men in "Ching, Ching Chinaman," ferred Pictures. The two are Lon Chaney and Walter Long.

Betty Blythe, who has just finished "How Women Love" has received an ished and a print of all the interiors offer to make a tour of personal aptaken in California and of the exter! pearances in connection with the show,

Hope Hampton has received an offer Wallace Eddinger's role in "Captain York on the Berengaria next Thursday, and play Julia Sanderson's part in Marcus Loew will arrive in New from Carle Carlton to go to London Miss Hampton to waste such a beauti- LOEW'S AMERICAN-First half: C. were as good as he is painted, A sense ful soprano voice in the silent drama, Katherine MacDonald has begun a but she absolutely refuses to appear on five-reel journey along "The Lonely the stage, although she has had a the part to a T, and we cannot think and Victor Schertzinger is directing most any other young girl wild with

Brooklyn Theaters

BUSHWICK-"The Storm," condensed version; "Words and Music Makers," Joseph L. Browning, Shaw and Lee, Eve Lynn and Clyde Dilson,

Munson, Max Weily and Melissa Ten Eyek, Frank Marino and Tony Martin, Albert F. Hawthorne and Johnny And Only Pola Negri "We have some of the same goods in NEW BRIGHTON-Pat Rooney and

Marion Bent, Al Herman, Gordon Dooley and Martha Morton, Wells, Virginia West; others. LOEW'S METROPOLITAN-First half:

"Cameo Revue," Jeff Healy and company; others. Second half: 'C. Wesley Johnson and company, John Jess and company; others. Rodolph Valentino in "Blood and Sand," film feature all week.

STRAND-Lady Diana Manners in "The Glorious Adventure," a film colored by Prizma. Other pictures, vocal, orchestral and ballet numbers.

A Comedy of Manners

Is it true, as some has said, that version.

BREESE, in "80 THIS IS LONDON!" TORCH BEARERS, Phology Hill

of God" in the superlative degree. As The villain, of course. It is only

Halo Behind Footlights

Keightley Used to Wearing

"Elect?" Cyriled Mr. Keightley. "The

reasons that every one loves him and

of humor is an asset in any walk of

"Why does Lucile Watson, or rather

"But she does love him."

would continue to do so even if he

ALMA RUBENS ON THE VALLEY OF SILENTMENT RESILOS

Vaudeville

Corbett, Mrs. Sidney Drew, Billy Sharp and company, Vincent Lopez and his Pennsylvania Orchestra, Diamond and Brennan, Olga and Alan Parado, Bronson and Edwards, Fearless Cedora and others.

RIVERSIDE-Irene Franklin, Margaret Severn, Billy Arlington and company, Lydell and Macey, Pinto and company, Lydell and Macey, Pinto and company, Lydell and Macey, Pinto and company of "Freel Freent" (W.) Boyle, Lois Bennet, Burns and Lynn and others.

John Gilbert has leading rôle.

LYRIC—"Nero," last four nights. "A

EIGHTY-FIRST STREET-Al Shayne, a matter of fact, it would have been here in America that they always east Ethel MacDonough, Edith Clasper no surprise if he had been cursing and me for good men." and company, Earl Hampton and kicking the cat around the room after Reid and Lila Lee in "The Dictator," one in the audience hate him.

FORDHAM-First half: Lewis and said Cyril, with that twinkle in his Alexander and company, Young and heaviest role. Wheeler, Tamaki Trio and others; "Heroes and Husbands," picture. Second half: Mrs. Gene Hughes, Holland and Oden, Honey and Morgan; "The Dictator."

HAMILTON-First half: "Hamilton Follies" (local revue), Al Raymond, producers choose me for the parts. Halland and O'Den and others; They must know what they are about. "Heroes and Husbands," Second of course," and again there was that half: "Hamilton Follies," Le Grons twinkle in his eye which is one of the and Clark and Story; "The Dicta-

Wesley Johnson and company, Henry Frey and Dorothy Rogers and life, but in an actor it is absolutely others; "Sage Brush Trail," film. indispensable. Without it he is bound Second half; "Dance Cycle," Weber, to act like an actor. Beck and Frazer, Gertrude Saunders and others; Rodolph Valentino in Mrs. Pritchard, hate Greta so much "Blood and Sand."

LOEW'S STATE-First half: Joe Weston and Grace Eline, George Libby how" and Ida May Sparrow and others. Second half: Royal Peking Troupe, Hart, Wagner and Eltis and others; Rodolph Valentino in "Blood and Sand," all week.

be a pale martyr, too?" PROCTOR'S FIFTH AVENUE-First half: Van and Schenck, Doyle and that. He wrote the play and the lady Cavanaugh, Grace Hayes and others. has not confided in me." Second half: Dooley and Morton, Bert Fitzgibbons, Charlotte Lansing and company and others.

PROCTOR'S TWENTY-THIRD but first nights are a nightmare to me STREET-First half: "The Letter and I'm glad that's over." Writer," Belle Montrose, Bruch and And still you couldn't possibly be-Thurston and others: "Heroes and lieve that Mr. Keightley worried about Husbands." Second half: Moore and anything and you couldn't possibly feel Jayne, Will J. Ward and others; sorry for him either. He seems always "The Dictator."

PROCTOR'S FIFTY-EIGHTH STREET and we, for one, are quite sure that if he should forget his lines he could in--First half: Al Green and Pals, vent others as he went along, and per-Mel Klee, William O'Clair and company and others; "Heroes and Husbands." Second half: Dancer and him this and he said: "Little do you Wooding's Orchestra, Belle Montrose know. Why, the only time I ever have

PROCTOR'S 125TH STREET-First and not felt as though I were going half: Tarzon, Al H. Wilson, Haney to my execution was when I played in and Morgan and others; "Heroes the Druy Lane melodrama 'The and Husbands." Second half: Fa- Whip.' Then I looked out on the stage vorites of the Past, Jim and Betty and saw one dozen horses, several Page, Neil and Witt and others; dozen dogs, a half dozen jockeys, one "The Dictator." hero and one neroine, and I said 'Out

COLETTA RYAN IN GEORGE WHITE'S SCANDALS

Leading Figures in Eight Premiers

HUSBAND! White Plato. Picture Theaters

Rex Ingram production.

CAMEO-John Barrymore in "Sherlock cast never has the slightest idea Holmes," eleventh week.

HELEN FORD in "THE GINGHAM GIRL" © Strauss Peyton Studio

CAPITOL-Florence Vidor in "Dusk to flop." Dawn," a King Vidor production from the novel, "The Shuttle Soul," by he nodded. Katherine Hill. Other films, ballet divertissements and orchestral selec-

CRITERION-Bessie Love and Gareth it. It's your triumph, not mine. You've Hughes in "Forget Me Not." Sixth done it.

FORTY-FOURTH STREET- 'Monte Marquis has written! Did you ever Cyril Keightley was adjusting his with you-they won't know you are Cristo," William Fox production, hear anything more wonderful that

> Little Child Shall Lead Them," an- this show has something not one pla other Fox film, opens on Friday in a hundred can boast. It has a third

far RIALTO-"The Valley of Silent Men," and even the last scene does not let with Alma Rubens, a Paramount- down in the least." Cosmopolitan production from the "What did Mr. Marquis say when prostory by James Oliver Curwood, told him that? numbers.

RIVOLI -- Marion Davies in "The Young much plot." Diana," by Marie Corelli, a Cosmopolitan production. Forrest Stanley, what the author of a first big sucres Pedro de Cordoba, Maclyn Arbuckle thinks about. and Gypsy O'Brien in cast. Settings by Joseph Urban. Special prologue,

STRAND-Miriam Cooper in "Kindred tion of the novel by Bertha M. Clay of the Dust," from Peter B. Kyne's and the stage play. It is the thin novel, produced by R. A. Waish, picture on the program of Al Licht Ralph Graves, W. J. Ferguson, Eu- man and is being directed by Gaspier. genie Besserer and Lionel Belmore In the cast are Kenneth Harlan, are among those in the supporting telle Faylor, Arthur Hull, Evelys cast. Max Linder in "The Three Selbie and Carl Stockdale. Work " Must-Get-Theres," a travesty on "The started on "Thorns and Orange Blow Three Musketeers." Vocal and or- soms" last week at the Louis B. MAN chestral numbers.

TimelyRemarks By the Star of a **Timely Comedy**

"The Old Soak" Talks of the Past, the Present

is about to return to you in the form

Harry Beresford looked bewilder and said: "You are from The Tribuse, aren't you, the paper to which Don Marquis, the author of this play, is "Yes; but that is not all. Of course

you don't remember the extra girl to whom you gave a chance some fifthe The Cross of Fire, or whatever the name of that show was. Well, that was But you do remember beautiful little Edith Wylie; you met her for the first time, too, that day. I hear that yours has been a very happy mar-

"The Old Soak" smiled reminiscently 'Yes," he said, "but it wasn't so long ago-it couldn't have been! It seems "That is the best boost for marriag

we ever heard, but it was so long ago because we left your show flat to go with Forbes-Robertson in Cassar and Cleopatra,' and that was in 1907." Mr. Beresford shook his head again and said: "It doesn't seem a day." "Well," the reporter from The Trib-

most popular bibulous drama of the age and the people out in front te-"Have you told the author that?" "Yes, when we met him to-night for

the first time. So he has two reasons for looking with a kindly eye upon usone because we are bowled over by his first play and the other because we did not call him Don Markee!" "I'm rather bowled over myself. H

is the first time I've played in any thing that went over with a bang, as ASTOR-"The Prisoner of Zenda." when you are inside a play, as we all about it. An author, a producer or a whether the play will be-'a riot or a

We finished for Mr. Beresferd and

ning up to me and saying tremulously T've done it, Harry! I've done it!' and CENTRAL-"Human Hearts," from the then the next minute he would come play by Hal Reid. Fifth week. back and say, 'No, Harry, you've done

"You do give a marvelous perform ance, but think of the lines Pen John Gilbert has leading rôle. his description of the death of Peter the parrot? Also they tell me that

"Slump! It is the best act of all,

'Other films, vocal and orchestral "He said, 'Yes, I've tried to mix " hokum with a little logic and not w

But we can't help wondering just

Thorns and Orange Blosson other films and vocal and orchestral Burnett in the cast of "Thorns and Orange Blossoms." . This is an adapta studios in Los Angeles.

THEATRE-TIMES SQUARE

TO-DAY

Commencing

Dorothy Blake, Williams and Taylor, three hours of Eric Brierly, the young back as 'Love Watches,' with Billie Sensational Valentines, Wallace man whose abnegation makes every Burke, and my, how handsome you were! Do you always play villains in "I am a pretty good boy, aren't I?" England?" "Always," answered Mr. Keightley, Dody. Higgins and Bates, Arthur cye which always acts as leaven to the and we quoted, "A prophet is not without honor save in his own country." "No, you are not; but Eric Brierly Musical Score for is. Still, he is hardly more noble than "Robin Hood" Finished George, or whatever his name was, in 'The Little Journey.' Why do you al-The original musical score being preways elect to be those very good young pared for Douglas Fairbanks in "Robin

Hood" by Dr. Boris Duney is rapidly nearing completion. For the last five weeks Dr. Duney has been working at the Pickford-Fairbanks Studio, composing the music as the picture is being titled and cut. The score will be a cilent opera on a symphonic basis, and when the photoplay is shown in New York, Chicago and other key cities it will be accompanied by an orchestra of seventy-five pieces. In New York, Chi cago, Boston, and possibly Los Angeles, Dr. Duney will personally con-

THELARGEST AND MOST MAGNIFICENT SPECTACLE EVER STAGED AT THE HIPPODROME BY R.H.BURNSIDE.

Everything from Circus to Grand Opera_

"Oh, no, she doesn't; she loves you; else why does she follow you out to Mesaba three months after ner husband dies and offer to marry you and "You'll have to ask Mr. Shipman "But we do not know Mr. Shipman." "No? Well, while there is life there is hope. I've lived through this one,

> CAST OF 1,000 **15 FOREIGN NOVELTIES** 24 NOTED SOLOISTS